Welcome to NASA Applied Remote Sensing Training (ARSET) Webinar Series # Introduction to Remote Sensing Data for Water Resources Management Course Dates: October 17, 24, 31 November 7, 14 Time: 8-9 a.m. and 1-2 p.m. Eastern U.S. Time ### **ARSET** Applied Remote SEnsing Training A project of NASA Applied Sciences # **Important Information** ### **Presentations URL:** http://water.gsfc.nasa.gov/ ### **Contact for Requesting Recorded Link for the Webinars:** Marines Martins: <u>marines.martins@ssaihq.com</u> ### **ARSET Water ListServ URL:** https://lists.nasa.gov/mailman/listinfo/nasa-water-training # Applied Remote Sensing Training (ARSET) Webinar on Flood Monitoring using NASA Remote Sensing Data November 19 – December 10, 2013 8-9 AM U.S. Eastern Standard Time (13 PM UTC) Tuesdays (4 webinars: one hour per week) Webinar Agenda Available at: http://water.gsfc.nasa.gov/ **Registration link:** https://attendee.gototraining.com/r/4746203923002627585 ### **Course Objective:** To introduce NASA remote sensing data and web-based tools for flood monitoring and inundation mapping ### **Course Participation:** This course is intended for water resources managers. water user associations, NGOs, international development agencies, and private sector organizations. Space is limited, preference will be given to these and other environmental professionals. For more information Contact: amita.v.mehta@nasa.gov aprados@umbc.edu # **Course Outline** ## Week 1 Overview of Remote Sensing and Earth System Modeling ## Week 4 Reservoir and Ground Water ## Week 2 Precipitation and Run Off ## Week 3 Soil Moisture and Evapotranspiration ## Week 5 Web-tools for Data Access/ Imaging # **Outline** Web-tools for Data Access and Analysis **Presenter: Brock Blevins** Data Selection, Display, Download, Data Import in GIS-ArcMap Demonstration Case Studies: Seasonal and Year-to-Year Assessment of Water Resources **Over Northeast Brazil and** Mozambique Summary # Introduction to Web-tools for Data Access, Analysis and Visualization # **Course Summary** # We used many acronyms! # **Acronym Directory:** http://gcmd.gsfc.nasa.gov/learn/faqs/acronyms.html # Water Resources Management. # Take-home Message from this course: NASA Remote Sensing Observations and Earth System Models calculations are available for all the Freshwater components. There are multiple observed and model data quantities with varying spatial/ temporal resolutions and coverage appropriate for various applications. # This Webinar Focused on: ### Freshwater Data: There are Strengths and Limitations/Trade-offs - ➤ Soil Moisture data available from Aqua/AMSR-E June 2002 to September 2011 current soil moisture data available from GLDAS calculations. SMAP Mission planned for launch in 2014 for more accurate, high resolution soil moisture measurements - Evapotranspiration multiple regional data products from Landsat available at 30 m resolution (METRIC and SEBAL). Global products from MODIS are available at 1 km resolution (MOD16) and GLDAS - ➤ Ground water storage from GRACE observations provides total water storage data at relatively low resolution (150,000 km²). Used for assimilation into high-resolution land surface models - ➢ Global Lake Height data are available every 10 days (~380 lakes, ~90 reservoirs) and every 35 days (~1065 lakes ~230 reservoirs), reservoir size limit ~100 km² - Publicly available data (from the web) has a latency that varies from near-real time to 1-3 months, depending on the data set. # This Webinar focused on: # Data Applications and usage Hydrology Models for Streamflow Monitoring and Prediction TRMM rainfall, MODIS-derived snow cover and snow melt Decision Support Systems for Flood and Drought Monitoring, Irrigation Mapping TRMM Rainfall, NLDAS Soil Moisture, Landsat and MODIS-based Evapotranspiration, Altimeter-derived Lake Heights, GRACE Water Storage Hydropower Decision Support Altimeter-derived Reservoir Height Threshold ### **Crop Monitoring** TRMM rainfall, Landsat imagery, MODIS-derived vegetation Indices, Altimeter-derived Lake Heights Water Budget Analysis (All Water Cycle Components) Freshwater Excess or Deficit (anomalies) from GLDAS and GRACE Water Storage # This Webinar focused on: - ➤ Introducing Freshwater availability data from satellites (TRMM, Terra, Aqua, Landsat, TOPEX/Poseidon, GRACE) and satellite-data-assimilated GLDAS/NLDAS models - > Satellite orbits, sensors, spatial/temporal resolutions and coverage, levels of data (pixels/swath to uniformly gridded) - > GLDAS/NLDAS components - Examples of data application and usage Data access, analysis, visualization tools and demonstration to import data in GIS (today) # **Advanced Webinars/Hands-on Trainings** Focused instruction on the use of NASA data for specific applications. The objective is to enable end-users to incorporate NASA data into their own decision support environment/tools. - High resolution Level-2 data access and tools, import in GIS - 'Hands-on' case studies for data access/download - Data accuracy and validation - Additional data, such as weather and climate, terrain, land use, and socioeconomic data # **To Conclude:** - NASA remote sensing and model-based data are free and easily accessible through a multitude of web-tools for data access, analysis, and download. - The ARSET Team works with end-users/ organizations to design and provide advanced webinars and 'hands-on' trainings that facilitate the use of NASA data for decision support. # Thank You!